RFP 201201210

Maine State Police Crime Laboratory

DNA Analysis of Convicted Offender Samples
Questions and Answers
Courier services will not deliver to USPO addresses. Please verify that proposals can be delivered by courier services (FedEx or UPS) at the address listed in the proposal.
The address for submitting proposals is as indicated in Section 1.2.4:
Division of Purchases

Burton M. Cross Building, 4th Floor

111 Sewall Street

Augusta, Maine 04330 (use this zip code for delivery service purposes)

Is the 207-624-7100 phone number the correct one to utilize for courier service delivery?
No, for a courier service to deliver your agency proposal the telephone number for the physical location of delivery would be 207-624-7340.
Please confirm our understanding that Exhibit 3.3.2 will only need to be completed after notice of award.
Your understanding is correct. This document is included for your reference only during the proposal process and only the selected vendor would actually enter into a contract with the State of Maine.

Does the state require a set turnaround time for submission of data or reports after the initial test batch of samples is reported?
We would expect to receive data for all 1,000 samples within 60 days after we accept the data format in the initial test batch. We would also expect the same 60 day turnaround on data with any subsequent samples that may get sent to the successful vendor. Our volume is currently approximately 175 samples per month.
In aid of cost savings and increasing processing efficiencies protocols have been developed that do not require quantitation of samples extracted from FTA.

a. Will the agency accept a processing approach that works well yet does not require quantitation?
Yes, as long as it has been validated and works well enough that there are very few failures within the three DNA profiling attempts. However, at least one of those three attempts must include quantification (reference 2.2.1.21 retesting).
b. Will the agency accept a processing approach that relies on direct amplification?
Yes, as long as it has been validated and works well enough that there are very few failures within the three DNA profiling attempts. However, at least one of those three attempts must include quantification (reference 2.2.1.21 retesting).
Under the FBI QUALITY ASSURANCE STANDARDS FOR DNA DATABASING LABORATORIES, laboratories are required to undergo external audits every other year. As noted in your RFP, the most recent update of standards became effective September 1, 2011. The RFP requires laboratories to have undergone an external audit under this newest revision of the standards but because these standards went into effect only approximately 6 months ago, few if any laboratories will have had an audit under these newly revised standards at this time. Will Maine accept evidence of an external audit within the last two years (as required by these same standards) under the version of the standards that were in effect at the time of the external audit?
Yes.
The requirement stated in Exhibit 1.3.5.2 section 4 on page 22 to provide “all contracts, subcontracts, or other work, governmental or otherwise, which have provided you with skills, expertise, and/or experience relevant to the work called for” places a considerable burden on providers who have been the most successful in terms of the number agencies they have served and the volume of samples they have tested. In addition to the convicted offender samples this firms has reported during the past two decades this requirement might be construed to require an accounting of experience gained from other kinds of DNA-based human identity testing. We respectfully request that the agency consider limiting the amount of data being required to a more limited number of recent clients for convicted offender testing only.
We agree that this could be excessive for some vendors. We agree to amend to this to require only data on experience related to convicted offender profiling or other experience as desired to be reported on by the vendor. We are also willing to limit this requirement to providing a list of databasing contracts for the last 5 years. but we are not limiting those vendors that wish to submit more to prove their experience level.
What is the average failure rate of Maine offender samples?
Past contracts have had less than 1% failure rates after 3 attempts.

Can you identify the current (or most recent) provider(s) of convicted offender sample analysis services and the current (or most recent) price/sample?
Our last outsource of convicted offender samples contract was awarded to Laboratory Corporation of America in July 2009. That contract was for $24.95 per sample.
Is use of the Applied Biosystems 3130xl Genetic Analyzer capillary electrophoresis instrument acceptable in addition to the 3130?
Yes.

Are the foam tipped swabs spotted onto standard FTA paper or FTA Elute paper?
The samples are foam tipped swabs spotted onto indicating (pink) FTA paper.

Section 2.2.1.16 states that “the provider will attempt to quantitate the amount of DNA present in each extract using a human-specific probe/primer”. We have optimized our process to obtain a very high first pass success rate from FTA punches without the use of a quantitation step. We often use quantitation only as a means of troubleshooting difficult samples. Is quantitation required for all samples?

A process that does not use quantitation may be used as long as it has been validated and works well enough that there are very few failures within the three DNA profiling attempts. However, at least one of those three attempts must include quantification.

Please confirm if the test batch of samples referenced in sections 2.2.2.7 and 2.2.5.2 involves the testing and analysis of samples or only the analysis of GeneMapper-ID results?
The test batch of samples will involve the full testing AND analysis of a small sub-set of the 1,000 samples sent to the Vendor, including the specific organization of the data returned to the Department.

Will the Department pay for samples in the test batch?
The Department will pay for the samples in the test batch (samples in the test batch will be part of the 1,000 samples and there will be no expectation to retest these samples if the results are acceptable to the Department).
Section 2.2.3.3 references destruction of FTA paper samples and associated DNA extracts at the end of the contract but the price form requests a price for bulk return of extracts. Will extracts and/or samples need to be returned or destroyed at the conclusion of the contract?
The extracts and the samples will need to be destroyed by the Vendor at the conclusion of the contract. We do not anticipate the return of samples and/or extracts, however, we still require a price in the event it is necessary.
Section 6.6.3 states that off-ladder alleles must be injected twice to document reproducibility. If the off-ladder alleles are listed on the Variant Allele Reports referenced in section 6.6.5 or on the Providers list of previously observed off-ladder alleles, do the samples still require reinjection for confirmation?
As stated in the appendix, any allele that does not fall within an allele bin in Promega’s PowerPlex-16 HS ladder must be reinjected (not reamplified) to document reproducibility of the migration/sizing of the off-ladder allele.
Will the Provider be responsible for generating CMF files?

No, the Department will generate their own CMF files by performing 100% reanalysis of the data returned from the Vendor.
Exhibit 1.3.6 Cost Form, Page 25

1. Cost Submission. A completed Cost Form Exhibit 1.3.6.

a. Question: Will the agency accept a flat rate fee per sample in place of Section 1 (1.1 – 1.4) found in Exhibit 1.3.6, “Cost Form”?
The Agency will not accept a flat rate fee unless it is indicated in the remaining blanks that there is no cost for each of the items in 1.2, 1.3 and 1.4
b. Question: If flat rate fee is acceptable would it also be acceptable to the agency to complete the Cost Form with a flat rate fee in section 1.1 and $0 for sections 1.2-1.4?

Please see answer to Question 1. a.
c. Question: Section 1.3 of the Cost Form refers to costs associated with the return of reports and data as described in Section 2.2.5.4 – just to be clear, is that a typo that should actually reference Section 2.2.5.3? Page 15 of the RFP does not have a Section 2.2.5.4. (Following Section 2.2.5.3, 2.2.6 starts?)
Thank you, your assumption is correct. The Section referred to should be 2.2.5.3

d. Question: Per Section 2 of the Cost Form, what is the history of occasions or percentage of the time that cases actually required Expert Testimony?

There have been no occasions of expert testimony from a Vendor with convicted offender outsourcing contracts.

Section 2.1 Overview, Page 7

1. The Provider will extract, quantify and DNA profile….

a. Question: Would it be acceptable to the agency to omit the quantification step requirement found in the RFP based on the fact that our validated extraction method, per our accepted DNA SOP Manual, has been normalized to eliminate the quantification assay and still provide complete DNA profiles?

A process that does not use quantitation may be used as long as it has been validated and works well enough that there are very few failures within the three DNA profiling attempts. However, at least one of those three attempts must include quantification.

Section 2.2.5.2 Test Batch, Page 15

2. Test Batch
a. Question: What is the recommended format for analysis and data?

Each batch of data delivered to the Department should be a collection of folders on a CD or DVD described in “a” through “i” under 2.2.5.3:
a. Raw Data Files or “.FSA” files from all the relevant genetic analyzer runs.

· Containing sub-folders for each run that has all of the samples from that set of injections, including ladders and controls.

b. GeneMapper-ID analysis projects for ALL samples including “failed” and “incomplete” samples, including all controls and standards.

· Containing sub-folders with the “.FSA” files for ONLY the “FAILED” samples from each run and the corresponding ladders and controls.

c. Separate GeneMapper-ID analysis projects for COMPLETE samples, including relevant controls and standards.

· Containing sub-folders with the “.FSA” files for ONLY the “COMPLETE” samples from each run and the corresponding ladders and controls.

d. Electronic Chain of Custody.

e. Summary table describing which runs each sample was in, listed in numerical order by sample ID number.

f. Summary table describing the sample ID’s being reported in each GeneMapper-ID project, listed in numerical order by the GeneMapper-ID project name.

g. Report of convicted offender samples with unusual profiles such as microvariants (off ladder alleles) or tri-allelic loci.

h. List of failed samples along with reason for failure and documentation of efforts taken to obtain a successful profile.

i. Scanned copies of laboratory notes and worksheets.

b. Question: After the test batch is analyzed and reported in an acceptable manner, will the remaining ~1, 000 samples be sent out all at once?

All 1,000 samples will be sent to the vendor within 30 days after signing the contract with the Vendor. The test batch will be pulled from the beginning sequence of the 1,000 samples (batch size to be agreed upon between Vendor and Department).
c. Question: What is the desired turnaround time for sample data on the expected 1,000 samples?

Sixty days once the data format on the initial test batch has been approved by the Department.
d. Question: After the backlog of ~1,000 samples is completed what is the expected rate per month (or per year) of additional / continued Convicted Offender samples?

If there is sufficient funding and Department chooses to continue to outsource samples, the expected rate of additional samples is 175 per month.
e. Question: Does this RFP have a / any renewal period(s) after the first year?

No. The contract resulting from the RFP does not.
Section 2.2.5.3 Data and Documentation, Page 15

3. …the Department will review this data and may request re-analysis of selected samples.

a. Question: Will the agency pay the accepted contract price for the requested re-analysis of selected samples?

Provided the initial testing of the samples met the criteria of the contract, the Department would pay the accepted contract price for reanalysis (but this would be an extremely rare occurrence since Department has replicate samples of all the convicted offenders).
